

ID Waiver Provider Modules

- 1. Overview of the ID and DS Waivers
- 2. Becoming an ID Waiver Provider
- 3. Supporting People in the ID and DS Waivers
 - 4. Introduction to Planning
- 5. Residential Services
- 6. PA, Respite and Companion Agency-Directed
- 7. Employment and other Day Services
- 8. Crisis Stabilization and Supervision
- Assistive Technology, Environmental Modifications and Transition Services
- 10. Skilled Nursing
- 11. Personal Emergency Response System
- 12. Consumer Directed Services and Services Facilitation
- 13. Therapeutic Consultation
- 14. Preauthorization and Reimbursement
- 15.Monitoring and Oversight

2

Individual Support Team

Includes:

Individual/Representative/Family
Support Coordinator
Providers
Others chosen by the individual

Role of the Support Coordinator

Facilitates the team process

Enrolls individual into the Waiver

Coordinates Individual Support Planning

Obtains Service Authorizations

Role of SC

Enrolls individual into the Waiver

- · Establishes eligibility
 - Diagnostic, functional and financial
- Completes initial assessments to determine supports needed
- Places name on Wait List or obtains a slot
- When slot available, confirms any payment obligation with local DSS

5

Role of SC

Enrolls individual into the Waiver

Financial Eligibility via DSS

- Based upon individual's income versus family's
- Higher maximum income allowed
- "Patient Pay" may apply
 - Amount determined to be over the personal allowance limit

6

Financial Eligibility via DSS

Patient-Pay

- Some individuals must contribute to cost of care
- Based upon income above personal maintenance allowance
- Collected by provider with greatest
 Number of hours/units (dollar amount)
- "Collector" receives in writing and files designation letter from the SC

7

Role of SC

Enrolls individual into the Waiver

Notifies, in writing, the provider with highest potential billing who is responsible for collecting patient pay

Coordinates Individual Support Planning
... Gives choice of providers - WHEN?

1) Services are initiated

✓ No earlier than 6 months prior

2) Services change

3) Provider or home changes

4) Change is requested by individual or others on behalf of the individual

Role of SC

Coordinates Individual Support Planning

- ... Gives choice of providers HOW?
- Offers choice of Agency and/or Consumer Directed Services
- Reviews available providers with individual/family according to the Provider Selection Process

13

Role of SC

Coordinates Individual Support Planning

- ... Gives choice of providers HOW? cont'd
- 3) Reviews Licensing status at: http://lpss.dbhds.virginia.gov/
- 4) Arranges for visits/interviews as desired
- Documents choice and files in SC record
- Monitors satisfaction

14

Role of SC

Coordinates Individual Support Planning

- Obtains input about needs from individual and all team members
 - Completes or obtains the Supports Intensity Scale (SIS)
 - Holds ISP meeting PRIOR to start of services
 - Schedules for maximum attendance

15

Role of SC

Coordinates Individual Support Planning

Encourages communication/coordination

- Shares the profile and essential information including the SIS report
- Informs team of all services and providers
- Keeps team members abreast of changes in support needs

Important FOR (with important TO)

1. Jane is healthy, safe and a valued member of her community so that she has a good life.

2. Ella uses a nebulizer so that she breathes more easily.

ISP Desired Outcomes

• Are chosen by the person for the year

• Are specific to the person

• Are measureable

• Serve as the basis for supports

60-Day PFS

Time to....

- get to know the individual,
- listen to his or her preferences,
- explore how supports need to be provided and
- address health and safety concerns from the first day of support

45

60-Day PFS

- Individual is new to service provider or service
- Requires preauthorization
- Acceptable for DBHDS-licensed services

46

60-Day PFS

Documentation (cont'd):

- Support log notes summarizing the status of support activities
- · Quarterly review, as applicable
- Results of assessment period, including individual's response to settings and supports
- · Attendance records/time in service

17

60-Day PFS

Start/End Dates

- · Begins with the first date of service
- Ends no later than 60 days from start
- Comprehensive PFS must begin no later than day 61 to prevent billing interruption

ID Waiver Skilled Nursing

- Training, consultation and supervision by an RN can be paid for under ID Waiver Skilled Nursing
- Available from Homecare organizations or employed/contacted under an existing DBHDSlicensed
- Must have a PFS or CMS 485 and be preauthorized in IDOLS

50

Nurse delegation

- Certain medically-oriented supports/therapies may be provided **IF** staff receive:
 - initial training in the procedure AND
 - on-going monitoring

51

Nurse Practice Act 18 VAC90-20-10 et seq.

RN (or one licensed to practice medicine):

- Determines tasks to be delegated
- Assesses skill level of staff
- Trains staff specifically for each individual, per procedure
- Supervises staff performing the task
- Determines frequency of supervision

Medications

Providers should:

- request (and provide) medication information with SCs
- maintain details of medications & side effects in records and share with SC
- watch for possible side effects and report to caregiver, physician, SC, as appropriate
- maintain daily log of medication use

53

Medications

- ✓ Any **drugs** prescribed
 - quantity
 - ■dosage
 - ■side effects, and
 - ■reason for use

54

Medical Checklist

- Optional tool to assure medical needs
- · Completed initially and as needed

Medical Checklist

Medical Issues OL Memo 2005

Review the five PC ISP Modules on the DBHDS Website before participating in an individual's planning meeting.

Developing a Person-Centered Individual Support Plan for A Good Life in Virginia

Presented by the Department of Behavioral Health and Developmental Services October 2000

Online

http://www.dbhds.virginia.gov/ODS-PersonCenteredPractices.htm

Available Resources: Department of Behavioral Health and Developmental Services Division of Developmental Services Offices of Licensing and Human Rights http://www.dbhds.virginia.gov/ Default.htm